Operational Activity Decomposition Tree (OV-5a) | | T . | | 4.5 | | |---|-------|-----|------|---| | 3 | Intro | dII | CTIO | m | | 3 | | uu | CUU | ш | - 4 The purpose of this document is to describe the activities of providers, users, and operators of the - 5 Information Enterprise (IE) required to meet the operational requirements for the IE described in - 6 the Operational Context. Performance of these activities enable an IE that achieves the - 7 operational outcomes associated with each of the five core characteristics identified in the - 8 Operational Context. These activities and their definitions are based on separate, but related, - 9 activity hierarchies taken from the GIG 2.0 ORA v1.5 and DoD IEA v1.2. Activities contained - in these two existing documents were aligned, normalized, and then combined to form the - activity hierarchy described here. - 12 The OV-5a diagrams in this document show activities only down to the third level of - decomposition; the complete OV-5a for the DoD IEA does in fact contain activities to the fifth, - and in some cases sixth and seventh, levels of decomposition. The complete OV-5a will be - available on a web site in the form of an interactive extract from the Rational System Architect - tool used in building this hierarchy. The complete hierarchy is also available in the activity - definitions tab of the DoD IEA AV-2 (Integrated Dictionary), which is organized in accordance - with the tree structure of the complete OV-5a and so contains definitions for all the activities in - 19 the complete OV-5a. The intent here is to provide readers of this document with enough - 20 information to understand the scope and context of the activities required to manage, develop, - secure, operate, and use the IE. The diagrams in this document are also intended to serve as a - tool for navigating the complete (and much more complex) activity decomposition to locate the - "leaf-level" activities which they must incorporate into their architectures and with which they - 24 must align and/or conform to meet compliance requirements. Users can narrow and improve - 25 their searches through the complete activity decomposition by first locating in the diagrams here - the areas where those leaf-level activities of interest are likely to reside. - 27 There are several activities within this activity model that may overlap with activities described - in enterprise architectures associated with the warfighter, business, and intelligence mission - areas. For example, activity A5.2 Provide IA Workforce has counterparts within the Business - 30 Enterprise Architecture (BEA). These overlaps will continue to exist until an effective - 31 architecture federation method and tool is available to allow the elimination of such - redundancies. There is an on-going pilot project co-sponsored by the office of the Deputy Chief - 33 Management Officer (DCMO) and the office of the DoD CIO to determine how best to align the - 34 BEA and DoD IEA; the intent of this pilot is to determine if existing methods and tools will - provide a means to achieve the type of architecture federation required to address this issue. ### 36 DoD IEA OV-5a Description - As shown in **Figure 1**, there are five main activities performed to ensure a viable information - enterprise for DoD in meeting warfighter, business, and defense intelligence operational - 39 requirements. These activities are: - Manage and Oversee the IE This activity governs the development and implementation of the IE. It establishes and uses those structures and processes required to provide effective, high-level management and oversight of the components of the IE and its operations. The activity develops and enforces the required vision, strategy, and guidance to direct the IE so it meets requirements and applicable law, regulation, and policy (LRP), while at the same - 45 time delivering the capabilities necessary to fully enable net-centric warfighting, business, - and defense intelligence operations for successful mission accomplishment. - **Protect and Secure the IE** This activity develops and implements processes and mechanisms required to guard critical data, capabilities, the IT infrastructure, and data exchanges within the IE, while providing authentication and non-repudiation of information and transactions to enable assurance and trust. It provides the ability to control user access to data and services, determine vulnerabilities, and prevent the exploitation of these vulnerabilities by both external and internal threats. The activity enables the monitoring of IE operations, recognition and assessment of security related incidents, and selection and - IE operations, recognition and assessment of security-related incidents, and selection and - execution of appropriate responses. - **Provide IE Infrastructure** This activity supplies the enterprise-level communications and computing capabilities required to enable net-centric operations and the Enterprise-wide services required by all users. It provides basic IT elements/components which are foundational to the DoD IE and which enable it to fully support assured information sharing across the Enterprise and with mission partners. - Control and Operate the IE This activity implements capabilities required to provide integrated NetOps in order to enable information access by any user across network and security domains. It includes processes and mechanisms for Enterprise Management, Content Management (which includes Records Management), and Network Defense. The activity enables NetOps to monitor the status and health and direct the actions of DoD IE resources in support of successful accomplishment of joint warfighting, business, and defense intelligence missions. Figure 1 Key IEA Operational Activities - Use the IE This activity enables an authorized user to access the IE and use its functionality to easily discover information, services, and applications, regardless of location, and to assess and critique information, services, and applications based on specific needs in order to improve IE capabilities and service. In support of operations, the activity also enables the user to collaborate and share information (which includes data and knowledge) with others. - Figures 2 through 6 show activity decompositions to the third level for each of these key activities. In these separate diagrams, an asterisk (*) has been placed in any activity box for which additional activity decomposition diagrams exist in the complete OV-5a. Figure 2 - Activity Decomposition for Manage and Oversee IE 80 **Final** DoD IEA v2.0: OV-5a Operational Activity Decomposition Tree Final DoD IEA v2.0: OV-5a Operational Activity Decomposition Tree Figure 6 - Activity Decomposition for Use the IE #### **Final** ### DoD IEA v2.0: OV-5a Operational Activity Decomposition Tree #### **Relationship of Key Activities** - Figure 7 shows how the key activities interoperate with one another to provide an effective IE. - The Use the IE activity enables internal DoD elements and organizations performing - warfighting, business, and intelligence operations and external mission partners to provide the - Manage and Oversee activity with their requirements for the IE. It also provides these users with - access to and use of the IE to obtain the information and services needed to complete their - 96 missions. 90 97 98 99 100 101 102 103 104 105 106 107 108 Figure 7 - Functional Relationship of Operational Activities in IEA The Manage and Oversee activity turns user requirements into a vision of the IE to which to govern. This vision is architected to provide the necessary description of these requirements, how they relate, and the resources needed to meet to them. The resulting architecture data is analyzed and the results of this analysis used in developing and enforcing policies, guidance, direction, and standards to manage the protection, control, and implementation of the resources needed to deliver the vision. The Protect and Secure activity takes policy, guidance, and direction from the Manage and Oversee activity and works to ensure the IE is secure from both internal and external threats. It provides the mechanisms and processes to authenticate users and provide them with authorized access to and use of the infrastructure in accordance with the privileges they have been granted, ### **Final** ### DoD IEA v2.0: OV-5a Operational Activity Decomposition Tree | 109 | while at the same time preventing unauthorized users from gaining the ability to improperly | |-----|--| | 110 | exploit the IE. The Protect and Secure activity sets security parameters for infrastructure | | 111 | resources to minimize their vulnerability to both exploitation and attack and to prevent their | | 112 | unauthorized use. It enables monitoring of the IE for vulnerabilities and attempts to improperly | | 113 | gain access to or attack the IE and provision of the proper security incident responses. It is in | | 114 | this area where the Protect and Secure and Control and Operate activities overlap, since both | | 115 | enable monitoring of the IE (for different reasons) and provide appropriate responses to detected | | 116 | incidents. | | 117 | The Control and Operate activity takes policy, guidance, and direction from the Manage and | | 118 | Oversee activity and works to ensure delivery of the IE vision through efficient and effective | | 119 | operation of the IE to meet rapidly and continually changing user needs. The Control and | | 120 | Operate activity is responsible for certifying and accrediting the infrastructure in accordance with | | 121 | LRP so the infrastructure fully meets both user needs and those security restrictions established | | 122 | by Protect and Secure the IE. The Control and Operate activity monitors the health and | | 123 | readiness of IE resources and the Quality of Service (QoS) they are providing to users in | | 124 | accordance with negotiated Service Level Agreements (SLAs), and then adjusts infrastructure | | 125 | operation as necessary to deliver the best possible service. As information and service needs | | 126 | change in line with shifts in warfighting, business, and defense intelligence operations, this | | 127 | activity dynamically and proactively adjusts resource allocations and configuration of the | | 128 | infrastructure to ensure continual and optimal IE operations. | | 129 | The Provide Infrastructure activity supplies internal elements and components performing | | 130 | warfighting, business, and defense intelligence operations and external mission partners with the | | 131 | means to access and use information and services needed to successfully complete their | | 132 | missions, in accordance with the access granted them by the Protect and Secure activity. The | | 133 | Provide Infrastructure activity enables and underpins the IE, providing basic communications | | 134 | and computing capabilities necessary for net-centric operation of the IE and those Enterprise- | | 135 | wide services needed by all users. It provides the Protect and Secure activity with information | | 136 | on infrastructure configuration for use in assessing vulnerabilities and threat incidents. In turn, it | | 137 | adopts security parameters set by the Protect and Secure activity to protect infrastructure assets | | 138 | from exploitation and attack. The Provide Infrastructure activity is directed by the Control and | | 139 | Operate activity to ensure effective customer service and information and service delivery. It | | 140 | provides information on infrastructure health and readiness, QoS, and operational incidents, and | | 141 | dynamically adjusts the configuration and operation of infrastructure resources to meet rapidly | | 142 | changing priorities and user needs. | | | | ### **Value of Operational Activities** 143 These operational activity descriptions provide a detailed definition of all the actions required to put in place, secure, manage, operate, and use the IE to effectively enable net-centric operations #### **Final** ### DoD IEA v2.0: OV-5a Operational Activity Decomposition Tree | 146 | and meet operational requirements. One overarching value of these activity descriptions lies in | |-----|---| | 147 | the support they provide stakeholders and users involved in planning for effective IE | | 148 | implementation, management, and operation. IE Planners (e.g., the DoD and Component CIOs, | | 149 | IE portfolio and investment managers) can compare current actions being taken to achieve the IE | | 150 | against these required activities to determine gaps in existing performance. IE Planners can use | | 151 | these identified performance gaps to measure progress in achieving the desired IE end state by | | 152 | analyzing the projected results of those activities which are being performed adequately and | | 153 | comparing them to expected results from being able to perform all activities. In addition, | | 154 | activities will be aligned with the IE Required Capabilities to show which activities are necessary | | 155 | to achieve each of these capabilities. By determining where gaps exist in activity performance, | | 156 | planners should then be able to determine which IE Capabilities can and cannot be delivered to | | 157 | meet user needs. Using the results of these analyses, IE Planners can prioritize activity | | 158 | performance gaps and determine how best to assign limited resources to ensure the right | | 159 | activities can be executed to meet priority needs. | | 160 | A second overarching value of the operational activities lies in the description of security | | 161 | requirements for the IE provided by the sub-activities under Protect and Secure the IE. These | | 162 | activity descriptions provide all DoD IEA stakeholders/users with an understanding of the full | | 163 | set of actions that must be taken to secure information and services in the IE. The IE governance | | 164 | process must assess and develop policy to enforce compliance with these activities. Both IE | | 165 | providers and consumers must execute these activities to ensure the IE and its information | | 166 | remains secure in accordance with that policy and guidance. Execution of security activities | | 167 | must be monitored and enforced by NetOps to keep the IE secure. | | 168 | For other stakeholders/users of the DoD IEA, specific areas in the activity decomposition have | | 169 | particular meaning and use: | | 109 | particular meaning and use. | | 170 | • For those governing the IE, predominately the DoD and Component CIOs and their staffs, | | 171 | activity descriptions found under Manage and Oversee the IE describe specific actions that | | 172 | required governance processes must incorporate and that governance structures and | | 173 | organizations must execute in implementing those processes. | | | | - For providers of IE infrastructure resources, to include solution architects, service developers and providers, and program managers, activities subordinate to Provide IE Infrastructure describe actions that must be taken to deliver the proper capabilities with which the solution aligns. Solution architectures should describe activities aligning with the appropriate DoD IEA activities or incorporate the appropriate DoD IEA activities to ensure solutions meet these requirements. Compliance with these activities must be enforced across DoD. - For users of IE infrastructure resources, sub-activities under the Use the IE activity describe the actions that must be taken by consumers to effectively operate with and obtain optimal value from the IE.